AD_____ Award Number: W81XWH-14-1-0020 TITLE: A SOF Damage Control Resuscitation Cocktail PRINCIPAL INVESTIGATOR: Nathan J. White MD, MS CONTRACTING ORGANIZATION: University of Washington Seattle, Washington 98195-9472 REPORT DATE: May 2015 TYPE OF REPORT: Annual PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 #### DISTRIBUTION STATEMENT: $x\square$ Approved for public release; distribution unlimited The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so | Rabit regulation at the tree contents of internation is company to a part regionery. Price from the received productions, scanning existing all discovers, galaxing and residenting the data stanks. 4 and regularly and residentify and received price discovers of the rice documents required by action and leaf or a part of the price pri | R | REPORT DOC | | Form Approved
OMB No. 0704-0188 | | | |--|---------------------------------|-------------------------------|------------------------------------|------------------------------------|------------------------|--| | This Description of Department | | | | | | ching existing data sources, gathering and maintaining the | | T. REPORT DATE 2. REPORT TYPE 15. ACC VIGING FORM TO THE ALLOW ADDRESS 2. ANNUAL ANNU | this burden to Department of D | Defense, Washington Headquart | ers Services, Directorate for Info | rmation Operations and Reports | (0704-0188), 1215 Jeff | erson Davis Highway, Suite 1204, Arlington, VA 22202- | | May 2015 Annual 15 Apr 2014 - 14 Apr 2015 4. TITLE AND SUBITITE 5s. CONTRACT NUMBER 5s. GRANT NUMBER 5s. GRANT NUMBER 5s. GRANT NUMBER 7s. PROGRAM ELEMENT NUMBER 7s. PROGRAM ELEMENT NUMBER 7s. TASK 7 | valid OMB control number. PL | EASE DO NOT RETURN YOU | R FORM TO THE ABOVE ADDI | | | | | 4. TITLE AND SUBTITIZE A SOF Damage Control Resuscitation Cocktail 5. GRANT NUMBER 5. GRANT NUMBER 8. AUTHOR(S) Nathan J. White MD, MS 6. AUTHOR(S) Nathan J. White MD, MS 6. AUTHOR(S) Nathan J. White MD, MS 6. AUTHOR(S) Nathan J. White MD, MS 6. TASK NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 10. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 11. SPONSOR/MONITOR'S ACRONYM(S) 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this project is to develop a new damage control resuscitation (DCR) cocktail for use by SOF's that is capable of improving survival from polytrauma in auster settings. The cocktail components include Hextend for volume resuscitation and transvamic acid for hemostasis. These components are tested in a combal-relevant swine polytrauma model of hemorrhagic shock with traumatic brain injury, free internal bleeding from an acritic tear, and fermur fracture. Model development and validation, and objective 1 and 2 have been initiated in year 1 with an official project start date of April 15, 2014. The project has met with one primary scientific hurdle which has been overcome by adding vasopressin to the model to encourage more bleeding. We expect completion of this project to be on time and within budget. 15. SUBJECT TERMS- 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT 18. NUMBER 19. NAME OF RESPONSIBLE PERSON OF ABSTRACT 19. TEMPONE NUMBER (rectaled area | _ | | | | _ | | | 5. AUTHOR(S) Nathan J. White MD, MS 6. AUTHOR(S) Nathan J. White MD, MS 56. PROGRAM ELEMENT NUMBER 56. TASK NUMBER 56. TASK NUMBER 57. WORK UNIT NUMBER 58. TASK NUMBER 58. TASK NUMBER 58. TASK NUMBER 58. TASK NUMBER 59. TASK NUMBER 51. WORK UNIT NUMBER 19. SPONSORING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 10. SPONSORIMONITOR'S ACRONYM(S) 11. SPONSORIMONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this project is to develop a new damage control resuscitation (DCR) cocktail for use by SOF's that is capable of improving survival from polytrauma in austere settings. The cocktail components include Hextend for volume resuscitation and tissue perfusion, fibringen concentrate for hemostasis, and tranexamic acid for hemostasis. These components are tested in a combat-relevant swine polytrauma model of hemorrhagic shock with traumatic brain injury, free internal bleeding from an acritic tear, and femur fracture. Model development and validation, and objective 1 and 2 have been initiated in year 1 with an official project start date of April 15, 2014. The project has met with one primary scientific hurdle which has been overcome by adding vasopressin to the model to encourage more bleeding. We expect completion of this project to be on time and within budget. 15. SUBJECT TERMS- 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON USB. MELEPHONE NUMBER (include area | | | Ailiuai | | 5a. | CONTRACT NUMBER | | 8. AUTHOR(S) Nathan J. White MD, MS 5d. PROJECT NUMBER 5e. TASK NUMBER 5e. TASK NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) University of Washington Seattle, Washington 98195-9472 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this project is to develop a new damage control resuscitation (DCR) cocktail for use by SOF's that is capable of improving survival from polytrauma in austere settings. The cocktail components include Hextend for volume resuscitation and tissue perfusion, fibrinogen concentrate for hemostasis, and tranexamic acid for hemostasis. These components are tested in a combat-relevant swine polytraum anded of hemomethagic shock with traumatic train injury, freimal bleeding from an aortic tear, and femur fracture. Model development and validation, and objective 1 and 2 have been initiated in year 1 with an official project start date of April 15, 2014. The project has met with one primary scientific hurdle which has been overcome by adding vasopressin to the model to encourage more bleeding. We expect completion of this project to be on time and within budget. 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT 18. NUMBER 19. NAME OF RESPONSIBLE PERSON USAMRNMC USAMRNMC USAMRNMC 19. MELEPHONE NUMBER (include area | A SOF Damage C | ontrol Resuscitation | n Cocktail | | | | | 8. AUTHOR(S) Nathan J. White MD, MS 5d. PROJECT NUMBER 5e. TASK NUMBER 5e. TASK NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) University of Washington Seattle, Washington 98195-9472 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this project is to develop a new damage control resuscitation (DCR) cocktail for use by SOF's that is capable of improving survival from polytrauma in austere settings. The cocktail components include Hextend for volume resuscitation and tissue perfusion, fibrinogen concentrate for hemostasis, and tranexamic acid for hemostasis. These components are tested in a combat-relevant swine polytraum anded of hemomethagic shock with traumatic train injury, freimal bleeding
from an aortic tear, and femur fracture. Model development and validation, and objective 1 and 2 have been initiated in year 1 with an official project start date of April 15, 2014. The project has met with one primary scientific hurdle which has been overcome by adding vasopressin to the model to encourage more bleeding. We expect completion of this project to be on time and within budget. 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT 18. NUMBER 19. NAME OF RESPONSIBLE PERSON USAMRNMC USAMRNMC USAMRNMC 19. MELEPHONE NUMBER (include area | | | | | | | | 8. AUTHOR(S) Nathan J. White MD, MS 5d. PROJECT NUMBER 5e. TASK NUMBER 5e. TASK NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) University of Washington Seattle, Washington 98195-9472 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this project is to develop a new damage control resuscitation (DCR) cocktail for use by SOF's that is capable of improving survival from polytrauma in austere settings. The cocktail components include Hextend for volume resuscitation and tissue perfusion, fibrinogen concentrate for hemostasis, and tranexamic acid for hemostasis. These components are tested in a combat-relevant swine polytraum anded of hemomethagic shock with traumatic train injury, freimal bleeding from an aortic tear, and femur fracture. Model development and validation, and objective 1 and 2 have been initiated in year 1 with an official project start date of April 15, 2014. The project has met with one primary scientific hurdle which has been overcome by adding vasopressin to the model to encourage more bleeding. We expect completion of this project to be on time and within budget. 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT 18. NUMBER 19. NAME OF RESPONSIBLE PERSON USAMRNMC USAMRNMC USAMRNMC 19. MELEPHONE NUMBER (include area | | | | | | | | 6. AUTHOR(S) Nathan J. White MD, MS 5d. PROJECT NUMBER 5d. TASK 6d. TA | | | | | | | | S. AUTHOR(S) Nathan J. White MD, MS Email: whiten4@uw.edu 56. TASK NUMBER 56. TASK NUMBER 57. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) University of Washington Seattle, Washington 98195-9472 97. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 10. SPONSOR/MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 11. SPONSOR/MONITOR'S ACRONYM(S) 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this project is to develop a new damage control resuscitation (DCR) cocktail for use by SOF's that is capable of improving survival from polytrauma in austere settings. The cocktail components include Hextend for volume resuscitation and tissue perfusion, fibrinogen concentrate for hemostasis, and tranexamic acid for hemostasis. These components are tested in a combat-relevant swine polytrauma model of hemorrhagic shock with traumatic brain injury, free internal bleeding from an aortic tear, and femur fracture. Model development and validation, and objective 1 and 2 have been initiated in year 1 with an official project start date of April 15, 2014. The project has met with one primary scientific hurdle which has been overcome by adding vasopressin to the model to encourage more bleeding. We expect completion of this project to be on time and within budget. 15. SUBJECT TERMS- 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON USAMRNIC 19. NAME OF RESPONSIBLE PERSON USAMRNIC 19. NAME OF RESPONSIBLE PERSON USAMRNIC 19. NAME OF RESPONSIBLE PERSON USAMRNIC | | | | | | | | Security Classification of: Secu | | | | | 5c. | PROGRAM ELEMENT NUMBER | | Security Classification of: Secu | 6. AUTHOR(S) | | | | 5d. | PROJECT NUMBER | | Email: whiten4@uw.edu 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. ARTIN Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this project is to develop a new damage control resuscitation (DCR) cocktail for use by SOF's that is capable of improving survival from polytrauma in austere settings. The cocktail components include Hextend for volume resuscitation and objective 1 and 2 have been initiated in year 1 with an official project start date of April 15, 2014. The project has met with one primary scientific hurdle which has been overcome by adding vasopressin to the model to encourage more bleeding. We expect completion of this project to be on time and within budget. 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF PAGES 19. NORSOR/MONITOR'S ACRONYM(S) 10. SPONSOR/MONITOR'S ACRONYM(S) 11. SPONSO | | ID, MS | | | • | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this project is to develop a new damage control resuscitation (DCR) cocktail for use by SOF's that is capable of improving survival from polytrauma in austere settings. The cocktail components include Hextend for volume resuscitation and tissue perfusion, fibrinogen concentrate for hemostasis, and tranexamic acid for hemostasis. These components are tested in a combat-relevant swine polytrauma model of hemorrhagic shock with traumatic brain injury, free internal bleeding from an aortic tear, and femur fracture. Model development and validation, and objective 1 and 2 have been initiated in year 1 with an official project start date of April 15, 2014. The project has met with one primary scientific hurdle which has been overcome by adding vasopressin to the model to encourage more bleeding. We expect completion of this project to be on time and within budget. 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON USAMRMC 19b. TELEPHONE NUMBER (include area | | • | | | 5e. | TASK NUMBER | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this project is to develop a new damage control resuscitation (DCR) cocktail for use by SOF's that is capable of improving survival from polytrauma in austere settings. The cocktail components include Hextend for volume resuscitation and tissue perfusion, fibrinogen concentrate for hemostasis, and tranexamic acid for hemostasis. These components are tested in a combat-relevant swine polytrauma model of hemorrhagic shock with traumatic brain injury, free internal bleeding from an aortic tear, and femur fracture. Model development and validation, and objective 1 and 2 have been initiated in year 1 with an official project start date of April 15, 2014. The project has met with one primary scientific hurdle which has been overcome by adding vasopressin to the model to encourage more bleeding. We expect completion of this project to be on time and within budget. 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON USAMRMC 19b. TELEPHONE NUMBER (include area | | | | | | | | University of Washington Seattle, Washington 98195-9472 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 11. SPONSOR/MONITOR'S ACRONYM(S) 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this project is to develop a new damage control resuscitation (DCR) cocktail for use by SOF's that is capable of improving survival from polytrauma in austere settings. The cocktail components include Hextend for volume resuscitation and tissue perfusion, fibrinogen concentrate for hemostasis, and tranexamic acid for hemostasis. These components are tested in a combat-relevant swine polytrauma model of hemorrhagic shock with traumatic brain injury, free internal bleeding from an arottic tear, and femur fracture. Model development and validation, and objective 1 and 2 have been initiated in year 1 with an official project start date of April 15, 2014. The project has met with one primary scientific hurdle which has been overcome by adding vasopressin to the model to encourage more bleeding. We expect completion of this project to be on time and within budget. 15. SUBJECT TERMS- 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT OF PAGES USAM/RMC 19b. TELEPHONE NUMBER (include area | Email: whiten4@u | w.edu | | | 5f. | WORK UNIT NUMBER | | University of Washington Seattle, Washington 98195-9472 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 11. SPONSOR/MONITOR'S ACRONYM(S) 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this project is to develop a new damage control resuscitation (DCR) cocktail for use by SOF's that is capable of improving survival from polytrauma in austere settings. The cocktail components include Hextend for volume resuscitation and tissue perfusion, fibrinogen concentrate for hemostasis, and tranexamic acid for hemostasis. These components are tested in a combat-relevant swine
polytrauma model of hemorrhagic shock with traumatic brain injury, free internal bleeding from an arottic tear, and femur fracture. Model development and validation, and objective 1 and 2 have been initiated in year 1 with an official project start date of April 15, 2014. The project has met with one primary scientific hurdle which has been overcome by adding vasopressin to the model to encourage more bleeding. We expect completion of this project to be on time and within budget. 15. SUBJECT TERMS- 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT OF PAGES USAM/RMC 19b. TELEPHONE NUMBER (include area | | | | | | | | University of Washington Seattle, Washington 98195-9472 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 11. SPONSOR/MONITOR'S ACRONYM(S) 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this project is to develop a new damage control resuscitation (DCR) cocktail for use by SOF's that is capable of improving survival from polytrauma in austere settings. The cocktail components include Hextend for volume resuscitation and tissue perfusion, fibrinogen concentrate for hemostasis, and tranexamic acid for hemostasis. These components are tested in a combat-relevant swine polytrauma model of hemorrhagic shock with traumatic brain injury, free internal bleeding from an aortic tear, and femur fracture. Model development and validation, and objective 1 and 2 have been initiated in year 1 with an official project start date of April 15, 2014. The project has met with one primary scientific hurdle which has been overcome by adding vasopressin to the model to encourage more bleeding. We expect completion of this project to be on time and within budget. 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON USANIRMC 19b. TELEPHONE NUMBER (include area | 7. PERFORMING ORG | GANIZATION NAME(S) | AND ADDRESS(ES) | | | | | 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 11. SPONSOR/MONITOR'S ACRONYM(S) 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this project is to develop a new damage control resuscitation (DCR) cocktail for use by SOF's that is capable of improving survival from polytrauma in austere settings. The cocktail components include Hextend for volume resuscitation and tissue perfusion, fibrinogen concentrate for hemostasis, and tranexamic acid for hemostasis. These components are tested in a combat-relevant swine polytrauma model of hemorrhagic shock with traumatic brain injury, free internal bleeding from an aortic tear, and femur fracture. Model development and validation, and objective 1 and 2 have been initiated in year 1 with an official project start date of April 15, 2014. The project has met with one primary scientific hurdle which has been overcome by adding vasopressin to the model to encourage more bleeding. We expect completion of this project to be on time and within budget. 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT 18. NUMBER OF PAGES 19b. TELEPHONE NUMBER (include area | University of Wash | nington | | | ' | 40MBER | | 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this project is to develop a new damage control resuscitation (DCR) cocktail for use by SOF's that is capable of improving survival from polytrauma in austere settings. The cocktail components include Hextend for volume resuscitation and tissue perfusion, fibrinogen concentrate for hemostasis, and tranexamic acid for hemostasis. These components are tested in a combat-relevant swine polytrauma model of hemorrhagic shock with traumatic brain injury, free internal bleeding from an aortic tear, and femur fracture. Model development and validation, and objective 1 and 2 have been initiated in year 1 with an official project start date of April 15, 2014. The project has met with one primary scientific hurdle which has been overcome by adding vasopressin to the model to encourage more bleeding. We expect completion of this project to be on time and within budget. 15. SUBJECT TERMS- 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON USAMRMC 19b. TELEPHONE NUMBER (include area | | | | | | | | U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this project is to develop a new damage control resuscitation (DCR) cocktail for use by SOF's that is capable of improving survival from polytrauma in austere settings. The cocktail components include Hextend for volume resuscitation and tissue perfusion, fibrinogen concentrate for hemostasis, and tranexamic acid for hemostasis. These components are tested in a combat-relevant swine polytrauma model of hemorrhagic shock with traumatic brain injury, free internal bleeding from an aortic tear, and femur fracture. Model development and validation, and objective 1 and 2 have been initiated in year 1 with an official project start date of April 15, 2014. The project has met with one primary scientific hurdle which has been overcome by adding vasopressin to the model to encourage more bleeding. We expect completion of this project to be on time and within budget. 15. SUBJECT TERMS- 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT OF PAGES USAMRMC 19b. TELEPHONE NUMBER (include area) | Course, Traomings | 511 00 100 0 11 2 | | | | | | U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this project is to develop a new damage control resuscitation (DCR) cocktail for use by SOF's that is capable of improving survival from polytrauma in austere settings. The cocktail components include Hextend for volume resuscitation and tissue perfusion, fibrinogen concentrate for hemostasis, and tranexamic acid for hemostasis. These components are tested in a combat-relevant swine polytrauma model of hemorrhagic shock with traumatic brain injury, free internal bleeding from an aortic tear, and femur fracture. Model development and validation, and objective 1 and 2 have been initiated in year 1 with an official project start date of April 15, 2014. The project has met with one primary scientific hurdle which has been overcome by adding vasopressin to the model to encourage more bleeding. We expect completion of this project to be on time and within budget. 15. SUBJECT TERMS- 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT OF PAGES USAMRMC 19b. TELEPHONE NUMBER (include area) | | | | | | | | U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this project is to develop a new damage control resuscitation (DCR) cocktail for use by SOF's that is capable of improving survival from polytrauma in austere settings. The cocktail components include Hextend for volume resuscitation and tissue perfusion, fibrinogen concentrate for hemostasis, and tranexamic acid for hemostasis. These components are tested in a combat-relevant swine polytrauma model of hemorrhagic shock with traumatic brain injury, free internal bleeding from an aortic tear, and femur fracture. Model development and validation, and objective 1 and 2 have been initiated in year 1 with an official project start date of April 15, 2014. The project has met with one primary scientific hurdle which has been overcome by adding vasopressin to the model to encourage more bleeding. We expect completion of this project to be on time and within budget. 15. SUBJECT TERMS- 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT OF PAGES USAMRMC 19b. TELEPHONE NUMBER (include area) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this project is to develop a new damage control resuscitation (DCR) cocktail for use by SOF's that is capable of improving survival from polytrauma in austere settings. The cocktail components include Hextend for volume resuscitation and tissue perfusion, fibrinogen concentrate for hemostasis, and tranexamic acid for hemostasis. These components are tested in a combat-relevant swine polytrauma model of hemorrhagic shock with traumatic brain injury, free internal bleeding from an aortic tear, and femur fracture. Model development and validation, and objective 1 and 2 have been initiated in year 1 with an official project start date of April 15, 2014. The project has met with one primary scientific hurdle which has been overcome by adding vasopressin to the model to encourage more bleeding. We expect completion of this project to be on time and within budget. 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT OF PAGES USAMRMC 19b. TELEPHONE NUMBER (include area | | | | S(ES) | 10. | SPONSOR/MONITOR'S ACRONYM(S) | | 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release;
Distribution Unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this project is to develop a new damage control resuscitation (DCR) cocktail for use by SOF's that is capable of improving survival from polytrauma in austere settings. The cocktail components include Hextend for volume resuscitation and tissue perfusion, fibrinogen concentrate for hemostasis, and tranexamic acid for hemostasis. These components are tested in a combat-relevant swine polytrauma model of hemorrhagic shock with traumatic brain injury, free internal bleeding from an aortic tear, and femur fracture. Model development and validation, and objective 1 and 2 have been initiated in year 1 with an official project start date of April 15, 2014. The project has met with one primary scientific hurdle which has been overcome by adding vasopressin to the model to encourage more bleeding. We expect completion of this project to be on time and within budget. 15. SUBJECT TERMS- 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT OF PAGES USAMRMC 19b. TELEPHONE NUMBER (include area | _ | | teriel Command | | | | | 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this project is to develop a new damage control resuscitation (DCR) cocktail for use by SOF's that is capable of improving survival from polytrauma in austere settings. The cocktail components include Hextend for volume resuscitation and tissue perfusion, fibrinogen concentrate for hemostasis, and tranexamic acid for hemostasis. These components are tested in a combat-relevant swine polytrauma model of hemorrhagic shock with traumatic brain injury, free internal bleeding from an aortic tear, and femur fracture. Model development and validation, and objective 1 and 2 have been initiated in year 1 with an official project start date of April 15, 2014. The project has met with one primary scientific hurdle which has been overcome by adding vasopressin to the model to encourage more bleeding. We expect completion of this project to be on time and within budget. 15. SUBJECT TERMS- 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT OF PAGES USAMRMC 19a. NAME OF RESPONSIBLE PERSON USAMRMC | Fort Detrick, Maryl | land 21/02-5012 | | | 44 | CONCOD/MONITOR/C DEPORT | | 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this project is to develop a new damage control resuscitation (DCR) cocktail for use by SOF's that is capable of improving survival from polytrauma in austere settings. The cocktail components include Hextend for volume resuscitation and tissue perfusion, fibrinogen concentrate for hemostasis, and tranexamic acid for hemostasis. These components are tested in a combat-relevant swine polytrauma model of hemorrhagic shock with traumatic brain injury, free internal bleeding from an aortic tear, and femur fracture. Model development and validation, and objective 1 and 2 have been initiated in year 1 with an official project start date of April 15, 2014. The project has met with one primary scientific hurdle which has been overcome by adding vasopressin to the model to encourage more bleeding. We expect completion of this project to be on time and within budget. 15. SUBJECT TERMS- 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT 18. NUMBER OF RESPONSIBLE PERSON USAMRMC 19b. TELEPHONE NUMBER (include area | | | | | 111. | | | Approved for Public Release; Distribution Unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this project is to develop a new damage control resuscitation (DCR) cocktail for use by SOF's that is capable of improving survival from polytrauma in austere settings. The cocktail components include Hextend for volume resuscitation and tissue perfusion, fibrinogen concentrate for hemostasis, and tranexamic acid for hemostasis. These components are tested in a combat-relevant swine polytrauma model of hemorrhagic shock with traumatic brain injury, free internal bleeding from an aortic tear, and femur fracture. Model development and validation, and objective 1 and 2 have been initiated in year 1 with an official project start date of April 15, 2014. The project has met with one primary scientific hurdle which has been overcome by adding vasopressin to the model to encourage more bleeding. We expect completion of this project to be on time and within budget. 15. SUBJECT TERMS- 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT 18. NUMBER OF RESPONSIBLE PERSON USAMRMC 19a. NAME OF RESPONSIBLE PERSON USAMRMC | | | | | | Nomber (o) | | 13. SUPPLEMENTARY NOTES 14. ABSTRACT The goal of this project is to develop a new damage control resuscitation (DCR) cocktail for use by SOF's that is capable of improving survival from polytrauma in austere settings. The cocktail components include Hextend for volume resuscitation and tissue perfusion, fibrinogen concentrate for hemostasis, and tranexamic acid for hemostasis. These components are tested in a combat-relevant swine polytrauma model of hemorrhagic shock with tranumatic brain injury, free internal bleeding from an aortic tear, and femur fracture. Model development and validation, and objective 1 and 2 have been initiated in year 1 with an official project start date of April 15, 2014. The project has met with one primary scientific hurdle which has been overcome by adding vasopressin to the model to encourage more bleeding. We expect completion of this project to be on time and within budget. 15. SUBJECT TERMS- 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT 18. NUMBER OF RESPONSIBLE PERSON USAMRMC 19b. TELEPHONE NUMBER (include area | 12. DISTRIBUTION / A | VAILABILITY STATEM | IENT | | | | | 14. ABSTRACT The goal of this project is to develop a new damage control resuscitation (DCR) cocktail for use by SOF's that is capable of improving survival from polytrauma in austere settings. The cocktail components include Hextend for volume resuscitation and tissue perfusion, fibrinogen concentrate for hemostasis, and tranexamic acid for hemostasis. These components are tested in a combat-relevant swine polytrauma model of hemorrhagic shock with traumatic brain injury, free internal bleeding from an aortic tear, and femur fracture. Model development and validation, and objective 1 and 2 have been initiated in year 1 with an official project start date of April 15, 2014. The project has met with one primary scientific hurdle which has been overcome by adding vasopressin to the model to encourage more bleeding. We expect completion of this project to be on time and within budget. 15. SUBJECT TERMS- 17. LIMITATION OF ABSTRACT 18. NUMBER OF RESPONSIBLE PERSON USAMRMC 19a. NAME OF RESPONSIBLE PERSON USAMRMC 19b. TELEPHONE NUMBER (include area | Approved for Publ | ic Release; Distribu | tion Unlimited | | | | | 14. ABSTRACT The goal of this project is to develop a new damage control resuscitation (DCR) cocktail for use by SOF's that is capable of improving survival from polytrauma in austere settings. The cocktail components include Hextend for volume resuscitation and tissue perfusion, fibrinogen concentrate for hemostasis, and tranexamic acid for hemostasis. These components are tested in a combat-relevant swine polytrauma model of hemorrhagic shock with traumatic brain injury, free internal bleeding from an aortic tear, and femur fracture. Model development and validation, and objective 1 and 2 have been initiated in year 1 with an official project start date of April 15, 2014. The project has met with one primary scientific hurdle which has been overcome by adding vasopressin to the model to encourage more bleeding. We expect completion of this project to be on time and within budget. 15. SUBJECT TERMS- 17. LIMITATION OF ABSTRACT 18. NUMBER OF RESPONSIBLE PERSON USAMRMC 19a. NAME OF RESPONSIBLE PERSON USAMRMC 19b. TELEPHONE NUMBER (include area | | | | | | | | 14. ABSTRACT The goal of this project is to develop a new damage control resuscitation (DCR) cocktail for use by SOF's that is capable of improving survival from polytrauma in austere settings. The cocktail components include Hextend for volume resuscitation and tissue perfusion, fibrinogen concentrate for hemostasis, and tranexamic acid for hemostasis. These components are tested in a combat-relevant swine polytrauma model of hemorrhagic shock with traumatic brain injury, free internal bleeding from an aortic tear, and femur fracture. Model development and validation, and objective 1 and 2 have been initiated in year 1 with an official project start date of April 15, 2014. The project has met with one primary scientific hurdle which has been overcome by adding vasopressin to the model to encourage more bleeding. We expect completion of this project to be on time and within budget. 15. SUBJECT TERMS- 17. LIMITATION OF ABSTRACT 18. NUMBER OF RESPONSIBLE PERSON USAMRMC 19a. NAME OF RESPONSIBLE PERSON USAMRMC 19b. TELEPHONE NUMBER (include area | | | | | | | | The goal of this project is to develop a new damage control resuscitation (DCR) cocktail for use by SOF's that is capable of improving survival from polytrauma in austere settings. The cocktail components include Hextend for volume resuscitation and tissue perfusion, fibrinogen concentrate for hemostasis, and tranexamic acid for hemostasis. These components are tested in a combat-relevant swine polytrauma model of hemorrhagic shock with traumatic brain injury, free internal bleeding from an aortic tear, and femur fracture. Model development and validation, and objective 1 and 2 have been initiated in year 1 with an official project start date of April 15, 2014. The project has met with one primary scientific hurdle which has been overcome by adding vasopressin to the model to encourage more bleeding. We expect completion of this project to be on time and within budget. 15. SUBJECT TERMS- 17.
LIMITATION OF ABSTRACT 18. NUMBER OF RESPONSIBLE PERSON USAMRMC 19b. TELEPHONE NUMBER (include area | 13. SUPPLEMENTAR | Y NOTES | | | | | | The goal of this project is to develop a new damage control resuscitation (DCR) cocktail for use by SOF's that is capable of improving survival from polytrauma in austere settings. The cocktail components include Hextend for volume resuscitation and tissue perfusion, fibrinogen concentrate for hemostasis, and tranexamic acid for hemostasis. These components are tested in a combat-relevant swine polytrauma model of hemorrhagic shock with traumatic brain injury, free internal bleeding from an aortic tear, and femur fracture. Model development and validation, and objective 1 and 2 have been initiated in year 1 with an official project start date of April 15, 2014. The project has met with one primary scientific hurdle which has been overcome by adding vasopressin to the model to encourage more bleeding. We expect completion of this project to be on time and within budget. 15. SUBJECT TERMS- 17. LIMITATION OF ABSTRACT 18. NUMBER OF RESPONSIBLE PERSON USAMRMC 19b. TELEPHONE NUMBER (include area | | | | | | | | The goal of this project is to develop a new damage control resuscitation (DCR) cocktail for use by SOF's that is capable of improving survival from polytrauma in austere settings. The cocktail components include Hextend for volume resuscitation and tissue perfusion, fibrinogen concentrate for hemostasis, and tranexamic acid for hemostasis. These components are tested in a combat-relevant swine polytrauma model of hemorrhagic shock with traumatic brain injury, free internal bleeding from an aortic tear, and femur fracture. Model development and validation, and objective 1 and 2 have been initiated in year 1 with an official project start date of April 15, 2014. The project has met with one primary scientific hurdle which has been overcome by adding vasopressin to the model to encourage more bleeding. We expect completion of this project to be on time and within budget. 15. SUBJECT TERMS- 17. LIMITATION OF ABSTRACT 18. NUMBER OF RESPONSIBLE PERSON USAMRMC 19b. TELEPHONE NUMBER (include area | | | | | | | | improving survival from polytrauma in austere settings. The cocktail components include Hextend for volume resuscitation and tissue perfusion, fibrinogen concentrate for hemostasis, and tranexamic acid for hemostasis. These components are tested in a combat-relevant swine polytrauma model of hemorrhagic shock with traumatic brain injury, free internal bleeding from an aortic tear, and femur fracture. Model development and validation, and objective 1 and 2 have been initiated in year 1 with an official project start date of April 15, 2014. The project has met with one primary scientific hurdle which has been overcome by adding vasopressin to the model to encourage more bleeding. We expect completion of this project to be on time and within budget. 15. SUBJECT TERMS- 17. LIMITATION OF PAGES 19a. NAME OF RESPONSIBLE PERSON USAMRMC 19b. TELEPHONE NUMBER (include area | | | | | \D\ 14.716 | | | tissue perfusion, fibrinogen concentrate for hemostasis, and tranexamic acid for hemostasis. These components are tested in a combat-relevant swine polytrauma model of hemorrhagic shock with traumatic brain injury, free internal bleeding from an aortic tear, and femur fracture. Model development and validation, and objective 1 and 2 have been initiated in year 1 with an official project start date of April 15, 2014. The project has met with one primary scientific hurdle which has been overcome by adding vasopressin to the model to encourage more bleeding. We expect completion of this project to be on time and within budget. 15. SUBJECT TERMS- 17. LIMITATION OF ABSTRACT 18. NUMBER OF RESPONSIBLE PERSON USAMRMC 19a. NAME OF RESPONSIBLE PERSON USAMRMC 19b. TELEPHONE NUMBER (include area | | | | | | | | a combat-relevant swine polytrauma model of hemorrhagic shock with traumatic brain injury, free internal bleeding from an aortic tear, and femur fracture. Model development and validation, and objective 1 and 2 have been initiated in year 1 with an official project start date of April 15, 2014. The project has met with one primary scientific hurdle which has been overcome by adding vasopressin to the model to encourage more bleeding. We expect completion of this project to be on time and within budget. 15. SUBJECT TERMS- 17. LIMITATION OF ABSTRACT 18. NUMBER OF RESPONSIBLE PERSON USAMRMC 19a. NAME OF RESPONSIBLE PERSON USAMRMC 19b. TELEPHONE NUMBER (include area | | | | | | | | aortic tear, and femur fracture. Model development and validation, and objective 1 and 2 have been initiated in year 1 with an official project start date of April 15, 2014. The project has met with one primary scientific hurdle which has been overcome by adding vasopressin to the model to encourage more bleeding. We expect completion of this project to be on time and within budget. 15. SUBJECT TERMS- 17. LIMITATION OF: USAMRMC 18. NUMBER OF RESPONSIBLE PERSON USAMRMC 19a. NAME OF RESPONSIBLE PERSON USAMRMC 19b. TELEPHONE NUMBER (include area | | | | | | | | official project start date of April 15, 2014. The project has met with one primary scientific hurdle which has been overcome by adding vasopressin to the model to encourage more bleeding. We expect completion of this project to be on time and within budget. 15. SUBJECT TERMS- 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT 18. NUMBER OF RESPONSIBLE PERSON USAMRMC 19a. NAME OF RESPONSIBLE PERSON USAMRMC 19b. TELEPHONE NUMBER (include area | | | | | | | | adding vasopressin to the model to encourage more bleeding. We expect completion of this project to be on time and within budget. 15. SUBJECT TERMS- 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT 18. NUMBER OF RESPONSIBLE PERSON USAMRMC 19b. TELEPHONE NUMBER (include area | | | | | | | | budget. 15. SUBJECT TERMS- 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. THIS PAGE 17. LIMITATION OF ABSTRACT 18. NUMBER OF PAGES USAMRMC 19a. NAME OF RESPONSIBLE PERSON USAMRMC 19b. TELEPHONE NUMBER (include area | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT OF PAGES 19a. NAME OF RESPONSIBLE PERSON USAMRMC 19b. TELEPHONE NUMBER (include area | | | · · | | • | • • | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT OF PAGES 19a. NAME OF RESPONSIBLE PERSON USAMRMC 19b. TELEPHONE NUMBER (include area | 15. SUBJECT TERMS | ; - | | | | | | a. REPORT b. ABSTRACT c. THIS PAGE OF ABSTRACT USAMRMC 19b. TELEPHONE NUMBER (include area | | | | | | | | a. REPORT b. ABSTRACT c. THIS PAGE OF ABSTRACT USAMRMC 19b. TELEPHONE NUMBER (include area | | | | | | | | a. REPORT b. ABSTRACT c. THIS PAGE 196. TELEPHONE NUMBER (include area | 16. SECURITY CLASSIFICATION OF: | | | | | | | | - DEDORT | h ADOTDACT | - TING BAGE | OF ADSTRACT | OF PAGES | | | | | | | 1 1111 | | | UU ## **Table of Contents** | | <u>Page</u> | |------------------------------|-------------| | Introduction | 3 | | Body | 3 | | Key Research Accomplishments | 4 | | Reportable Outcomes | 5 | | Conclusion | 7 | | References | N/A | | Appendices | N/A | # W81XWH-14-1-0020: A SOF Damage Control Resuscitation Cocktail: Year 1 Project Report Nathan White MD University of Washington Seattle, WA, USA #### INTRODUCTION **Executive Summary:** The goal of this project is to develop a new damage control resuscitation (DCR) cocktail for use by SOF's that is capable of improving survival from polytrauma in austere settings. The cocktail components include Hextend for volume resuscitation and tissue perfusion, fibrinogen concentrate for hemostasis, and tranexamic acid for hemostasis. These components are tested in a combat-relevant swine polytrauma model of hemorrhagic shock with traumatic brain injury, free internal bleeding from an aortic tear, and femur fracture. Model development and validation, and objective 1 and 2 have been initiated in year 1 with an official project start date of April 15, 2014. The project has met with one primary scientific hurdle which has been overcome by adding vasopressin to the model to encourage more bleeding. We expect completion of this project to be on time and within budget. #### **BODY** **Scientific Issues:** Due to severe injury and the presence of traumatic brain injury, neurovascular responses to Hextend bolus were found to be blunted. Blood pressure did not increase in response to the Hextend bolus similarly to that observed in previous simple hemorrhage models. The lack of blood pressure increase during fluid bolus Figure 1. Mean arterial pressure response to bleeding and fluid bolus. The addition of vasopressin improves blood pressure response to fluid bolus. would not allow adequate blood loss from the aortic tear, preventing testing of fibrinogen and tranexamic acid as hemostatic agents. Therefore, a change in the model was required. Namely, small dose vasopressin was added to each fluid bolus to support neurovascular tone, which encouraged blood pressure rise during fluid bolus, and increased internal bleeding now suitable for hemostatic testing. (**Figures 1 and 2**) The model, including vasopressin, is now suitable for testing of the full DCR cocktail which is now underway. ## **KEY RESEARCH ACCOMPLISHMENTS** **Model Initiation and Development:** Model development has been completed and the model is now performing as predicted after the addition of vasopressin to fluid resuscitation. Animals treated with vasopressin tend to spike their blood pressure, rebleed, and expire very quickly. Survival curves are shown in Figure 3. The model is now performing sufficiently in order to adequately test the hypotheses that fibrinogen concentrate and TXA can decrease blood loss and extend survival time during DCR of polytrauma. Figure 1. Survival curves for each control arm. The addition of vasopressin causes earlier death due to increased internal hemorrhage. ####
REPORTABLE OUTCOMES ### **Objectives** - Fibrinogen Concentrate Dose Titration (underway): The goal of objective 1 is to determine an appropriate dose of human fibrinogen concentrate (Riastap™, CSL Behring) needed to reduce blood loss and extend survival in this model. Due to the addition of vasopressin to the protocol, we now require 2 control arms and must reduce the number of fibrinogen concentrations tested from 3 to 2. - Negative Control: No fluid resuscitation. (N=5/5 complete) - **Hextend Control:** Hextend (7ml/kg+3ml/kg Normal Saline volume control) given as two boluses separated by 30 minutes (N=5/8 complete). - Hextend + Vasopressin Control: Hextend + 0.4ug/kg Vasopressin given as two boluses separated by 30 minutes (N=5/8 complete). - Hextend + Vasopressin + <u>High-Dose Fibrinogen</u> (200mg/kg total): Hextend + Vasopressin + Fibrinogen 100mg/kg given as two boluses separated by 30 minutes (N=0/8 complete). - Hextend + Vasopressin + <u>Low Dose Fibrinogen</u> (50mg/kg total): fibrinogen given as two 25mg/kg boluses separated by 30 minutes (N=0/8 complete). - Results: Control arms with vasopressin are now exhibiting increased internal blood loss and short survival times. These parameters are now adequate for testing the hemostatic effects of fibrinogen concentrate and tranexamic acid. - 2. Non-hemostatic protein control (underway): The goal is to determine the hemostatic contribution of fibrinogen concentrate to resuscitation aside from its general protein oncotic effects. The dosage of albumin is matched to the highest dosage of fibrinogen tested from Objective 1. The dosages are standardized by molar concentration of protein. - **Albumin Control:** Hextend+Vasopressin + Albumin (200mg/kg fibrinogen equivalent) given as two boluses separated by 30 minutes (N=5/8 completed). - Results: Five of eight experiments are complete. The survival and blood loss are not different than the Hextend+Vasopressin control group. These results suggest no nonspecific protein or oncotic effects of protein on resuscitation from polytrauma. - 3. Objective 3 (to begin in year 2): Determine the effects of adding tranexamic acid (15mg/kg) alone and in combination with fibrinogen concentrate. The optimal concentration of fibrinogen determined in objective 1 will be used in these experiments where indicated. This objective has been changed by adding vasopressin to the DCR cocktail. - Tranexamic Acid Control: Hextend + Vasopressin + TXA given as two boluses separated by 30 minutes (N=0/8 complete) - Tranexamic Acid + Fibrinogen: (Hextend +Vasopressin + Fibrinogen + TXA given as two boluses separated by 30 minutes (N=0/8 complete) #### **Animal Use:** Updated animal use protocol was approved on 12-04-2014. We have used a total of 31 of 128 allotted animals for this study. Model Development: 11/25 animals Objective 1: 15/29 animals # Objective 2. 5/8 animals # Objective 3. 0/16 animals | Projects | Months 1-3-April-
June '14 | Months 4-12, July'14-April'15 | | Months 13-
15, May-
July'15 | Months 16-22, Aug'15-Feb'16 | Months 23-24,
March-April'16 | |--|-------------------------------|--|---|-----------------------------------|--|----------------------------------| | 1.) Project Preparation: | ACURO Approval | Model
Development | | | | | | Goal- Preparation for experiments. | Lab setup Acquire Animals | Protocol F
2 nd ACI
Appro | URO | | | | | 2.) Objective 1: (Year 1: | | | | FBG Dose Escalat | ion Study | | | Months 4-12) Goal –
Identify optimal fibrinogen
concentration needed to
augment low volume
Hextend field resuscitation. | | | Data Analysis,
Submit Year-1
report | | | | | 3.) Objective 2: (Year 2: Months 13-15) Goal-Albumin control experiments to determine the specific effect of fibrinogen. | | | Albumin Cont | rol Experiments | Data Analysis supplementa Report, and Lab Resupply and setup | | | 4.) Objective 3: (Year 2: Months 16-22) Determine effect of adding tranexamic acid (15mg/kg) to the optimal fibrinogen dosage determined in objective 1. | | | | | TXA Dose Experiments | | | Study Close (Year 2: Months 23-24). Final Report to USSOCOM, Final publication | | | | | | Data Analysis
and Publication | ## **CONCLUSIONS** Model development is complete and testing of the resuscitation cocktail is underway. The problem of lack of bleeding has been solved by the addition of vasopressin to the model. We expect the project to be completed on time and within budget.